AD AD-E402 141 **Technical Report ARAED-TR-90032** # TRANSMISSION ELECTRON MICROSCOPY OF RAPIDLY SOLIDIFIED DU-5% W ALLOY Ravi Batra January 1991 ## U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Armament Engineering Directorate Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of contents or reconstruction of the document. Do not return to the originator. UNCLASSIFIED | REPORT DOCUMENTATION PAGE | | | | | | | | | | | |--------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|--------|---------------|-------------------------------------------------------------------------------|-----------------------------------------|---------------------------------------------------------|-------------|----------------------|--|--| | 18. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | 16. RESTRICTIV | 16. RESTRICTIVE MARKII:GS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | | 3. DISTRIBUTIO | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | A SECULACCIFICATION POWERON PRINC CONFOUR | | | | | Approved | Approved for public release, distribution is unlimited. | | | | | | 25. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 3 .0. p. 20.10 .0. | 0000, 0.00 | | | | | | | | | | 5. MONITORING | 5. MONITORING ORGANIZATION REPORT NUMBER) | | | | | | | Technical Report ARAED-TR-90032 68. NAME OF PERFORMING ORGANIZATION 16b. OFFICE SYMBOL | | | | | 7e. NAME OF MONITORING ORGANIZATION | | | | | | | C. AED | ia on | BANIZATION | SMCAR-AET-M | 78. NAME OF M | 78. NAME OF MONITORING ORGANIZATION | | | | | | | SS (CITY, STA | ΤΕ. ΔΝ | D ZIP CODE) | SWOAN-AET-W | 7h ADDRESS ( | 7b. ADDRESS (CITY, STATE, AND ZIP CODE) | | | | | | | nent Techno | | | | 76. ADDRESS ( | 75. ADDITES (STIT, STATE, AND EIF GODE) | | | | | | | | | 07806 5000 | n | 1 | | | | | | | i | F FUNDING/S | | | 8b. OFFICE SYMBOL | 9. PROCUREME | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | ORGANI | ARD NOITASI<br>STIN | | IMD<br>Branch | SMCAR-IMI-I | | | | | | | | 8c. ADDRES | SS (CITY, STAT | | | | 10. SOURCE OF | FUNDING NUMBE | RS | | | | | | | | | | PROGRAM | PROJECT NO. | TASK NO. | WORK UNIT | | | | Picati | nny Arsena | I, NJ | 07806-500 | 00 | ELEMENT NO. | | İ | ACCESSION NO. | | | | 11. TITLE (II | NCLUDE SECU | HITY ( | LASSIFICATION | ON) | | <u> </u> | <u> </u> | | | | | TDA | NICHIECIO | NI E1 | | MICROSCOPY OF I | DARIDI V SOLIF | NEIED DI I EO/ | W ALLO | v | | | | IDA | | IN EL | ECTRON | MICHOSCOPT OF I | HAPIDLI SOLIL | ארובט טט-3% | 6 W ALLO | ĭ | | | | 12. PERSON | IAL AUTHOR(S | 5) | | | * | <del></del> | _ | | | | | | _ ` | | Ravi Batra | 1 | | | | | | | | 13a. TYPE C | | | 13b. TIME CO | | | DATE OF REPORT (YEAR, MONTH, DAY) 15. PAGE COUNT | | | | | | Final | | | | 87_ to <u>Jan 89</u> | Janua | January 1991 17 | | | | | | 16. SUPPLE | MENTARY NO | TATIO | N | | | | | | | | | | | | | | | | | | | | | 17. ( | COSATI CODES 18. | | | IB. SUBJECT TERMS (CONTINUE ON REVERSE IF NECESSARY AND IDENTIFY BY BLOCK NUM | | | | IFY BY BLOCK NUMBER) | | | | FIELD | GROUP | SUB | -GROUP | Depleted uranium | | Uranium alloys Uranium alloy development | | | | | | | | | | Transmission elec | tron microscopy | on microscopy Rapid solidification technology | | | | | | 10 ARSTRA | CT (CONTINU | E ON E | SEVERSE IE NI | ECESSARY AND IDENTIF | Y BY BLOCK NUMB | FR) | | <del></del> | | | | 19. ABSTRACT (CONTINUE ON REVERSE IF NECESSARY AND IDENTIFY BY BLOCK NUMBER) | | | | | | | | | | | | | | | | | | | | <b>_</b> | | | | | | | | um alloys containin | | | | | | | | | | | | pleted uranium-tung | | | ten is pred | cipitated out in the | | | | form of fine dispersion and that these dispersoids are thermally stable. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ļ | | | | | | | | | | | | <u> </u> | | | | | 104 400000 | Les aperts of organization and appropriate | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME AS RPT. DTIC USERS | | | | | 1 | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | 220. NAME OF RESPONSIBLE INDIVIDUAL | | | | | | 22b. TELEPHONE (INCLUDE AREA CODE) 22c. OFFICE SYMBOL | | | | | | | | | | | 4 | DSN 880-3316 SMCAR-IMI-I | | | | | | I. HAZNEDARI | | | | | ואט | v 000-3316 | | SIVIUAD-IIVII-I | | | | DD FORM 1473, 84 MAR | | | | | | LINICI | ASSIFIE | ` | | | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE ### **ACKNOWLEDGMENT** The author wishes to thank Jerry LaSalle Ph.D., Season Research Metallurgial, Allied-Signal Corporation, Inc., Morristown, NJ, for his valuable assistance in microscopy and subsequent discussions. ## **CONTENTS** | | Page | | | | | |---------------------------------------------------------------------|------|--|--|--|--| | Introduction | 1 | | | | | | Heat Treatment | | | | | | | Specimen Preparation | | | | | | | Results and Discussion | | | | | | | Conclusions | | | | | | | Distribution List | | | | | | | FIGURES | | | | | | | 1 TEM of as-cast RS DU-5% W alloy ribbon | 5 | | | | | | 2 TEM of RS DU-5% W alloy ribbon heat-treated at 600°C for 8 hours | 6 | | | | | | 3 TEM of RS DU-5% W alloy ribbon heat-treated at 800°C for 1 hour | 7 | | | | | | 4 TFM of RS DU-5% W alloy ribbon heat-treated at 800°C for 10 hours | 8 | | | | | #### INTRODUCTION Rapid solidification technology (RST) has been exploited to enhance mechanical properties of metallic materials. Industry has used RST to improve properties of metallic systems based on aluminum, iron, magnesium, titanium, etc. The purpose and scope of this investigation was to characterize rapidly solidified depleted uranium (DU) with 5% tungsten (W) alloy ribbon in both the as-cast and heat-treated conditions, using transmission electron microscopy (TEM). A ribbon about 0.003-inch thick was produced by the molten jet ribbon casting technique. Details of the equipment and procedure are available in another publication.\* #### **HEAT TREATMENT** Since DU is very reactive and pyrophoric, ribbon samples of DU-5% W were encapsulated in a 1/2-inch-diameter quartz tube under vacuum. The samples were heat treated in the Lindberg furnace at 600°C for 8 hours and at 800°F for 1 and 10 hours, respectively. After the required heat treatment, samples were water quenched to room temperature. #### SPECIMEN PREPARATION Specimens, about 3-mm in diameter, were punched from the as-cast and heat-treated ribbons. These samples were mounted with hot wax on the specimen holders and were then polished on 600 grid paper to make them flat and even on both sides. Final polishing was accomplished in a 5% perchloric-methanol bath cooled down to -50°C, using the Struers electropolishing apparatus. The electropolisher was operated at 30 volts and at maximum sensitivity. <sup>\*</sup> Batra, Ravi, "Casting and Characterization of Rapidly Solidified Depleted Uranium Alloys Containing Tungsten," Technical Report ARAED-TR-90031, ARDEC, Picatinny Arsenal, NJ. ## **RESULTS AND DISCUSSION** Transmission electron microscopy was done on both as-cast and heat-treated samples. The heat treated samples were annealed at 600°C for 8 hours and at 800°C for 1 and 10 hours, respectively. These heat treatment temperatures were chosen to coincide with DU-3/4 Ti alloy processing. Differential thermal analysis was also conducted on a DU-5% W alloy and showed that the precipitation is occurring at about 600°C. A TEM view of RS DU-5% W alloy ribbon in the as-cast condition is shown in figure 1. It is apparent that the material has fine grains (1 to 5 $\mu$ ) and has a highly strained structure. Also, it is evident that W, which has a very low solubility in DU, has been retained in the supersaturated condition. A TEM view of the sample heat-treated at $600^{\circ}$ C for 8 hours is shown in figure 2. The grain size is still about 1 $\mu$ and there is an appearance of fine W dispersion throughout the matrix. In fact, W has precipitated at triple grain boundary points, thereby indicating that W is effectively pinning the grain boundaries. The presence of W precipitates was confirmed by EDAX analysis. In order to determine dispersoid coarsening characteristics of W, samples heat-treated at $800^{\circ}$ C for 1 and 10 hours, respectively, were examined. Very fine dispersion (less that $1/2~\mu$ ) of W in both samples is shown in figures 3 and 4, but the number of W dispersoids increased when heat-treated at $800^{\circ}$ C for 10 hours. The figures indicate that these dispersoids, when exposed to elevated temperatures for an extended time, do not coarsen. Principles of rapid solidification dictate that grain size refinement is responsible for an increase in yield strength. Fine dispersoids having low solubility and diffusivity at high temperatures are required to effectively pin the grain boundaries and prevent grains from growing. Also, dispersoids may contribute to higher ultimate tensile strength. In the case of DU-5% W, it is apparent that W dispersoids precipitate from supersaturated matrix are effective in pinning grain boundaries. Additionally, when dispersoids are exposed to higher temperatures, they do not coarsen and become ineffective as grain boundary pinners. It is contended that rapidly solidified DU with W alloys, when consolidated, will have superior mechanical properties because W seems to pin the grain boundary and prevents grain growth. ## CONCLUSIONS - 1. Fine grained structure is observed in rapidly solidified DU-5% W alloy. - 2. Grain structure is stable after long exposure at high temperatures. - 3. Tungsten in DU-5% W alloy is in a supersaturated condition and dispersoids precipitate out on heat treatment. - 4. Tungsten dispersoids are very fine and seem to pin prior gamma grain boundaries. Figure 1. TEM of as-cast RS DU-5% W alloy ribbon Figure 2. TEM of RS DU-5% W alloy ribbon heat-treated at 600°C for 8 hours Figure 3. TEM of RS DU-5% W alloy ribbon heat-treated at 800°C for 1 hour Figure 4. TEM of RS DU-5% W alloy ribbon heat-treated at 800°C for 10 hours #### DISTRIBUTION LIST Commander Armament Research, Development and Engineering Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-IMI-I (5) **SMCAR-AET** SMCAR-AET-M (5) Picatinny Arsenal, NJ 07806-5000 Commander U.S. Army Armament, Munitions and Chemical Command ATTN: AMSMC-GCL (D) Picatinny Arsenal, NJ 07806-5000 Administrator **Defense Technical Information Center** ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22304-6145 Director U.S. Army Materials Systems Analysis Activity ATTN: AMXSY-MP Aberdeen Proving Ground, MD 21005-5066 Commander Chemical Research, Development and Engineering Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-RSP-A Aberdeen Proving Ground, MD 21010-5423 Commander Chemical Research, Development and Engineering Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-MSI Aberdeen Proving Ground, MD 21010-5423 Director **Ballistics Research Laboratory** ATTN: AMXBR-OD-ST Aberdeen Proving Ground, MD 21005-5066 ### Chief Benet Weapons Laboratory, CCAC Armament Research, Development and Engineering Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-CCB-TL Watervliet, NY 12189-5000 #### Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 ## Commander U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-6000 Jerry LaSalle, Ph.D. Allied-Signal Corporation Morristown, NJ 07960